Cross-border eCommerce - China January 2015 Brought to you by ## Why is this important to you? Some facts... Chinese consumers in 2014 are expected to spend \$345 billion shopping online, surpassing all other countries including the world's current larget online retail market, the U.S. More than 315 million Chinese shop on the internet. That's 75 million more e-shoppers than there are in the U.S., double the number of online shopper in Japan, and six times the number in U.K. In 2013, 7% of all digital shoppers made cross-border purchases. (This represents \$12.3 billion in 2013.) ## What Chinese are buying online Baby and beauty are currently the two largest product segments in the cross-border sales. 3C (China Compulsory Certification) products/food have great market potential, and are expected to see rapid growth. ## What to ask! **Trademark registration in China** **Define your China strategy** Payment/logistics/customs Cost Marketing Management Shenzhen Shanghai 上海 跨境通 www.kuajingtong.com Ningbo 寧波 跨境購 www.kjb2c.com Zhengzhou 鄭州 萬國優品 www.wgyp.com Hangzhou 杭州 天貓國際 www.tmall.com.hk Chongqing 重慶 重慶電商 www.cqkjs.com Guangzhou 廣州 海外通 www.wtdex.com TBD The above portals are for reference only. Rules that permit the use of other platforms, are unique to each city. **Portals** # Cross-border regulations are changing and vary in each test zone. - 5+2 cities currently enjoy these test policies - Each city has its different strengths and weaknesses - Currently, Ningbo and Hangzhou have the highest inbound sales volume - VIPshop has signed an agreement with the Guangzhou portal - Tmall Global has signed an agreement with the Hangzhou portal - Test zones being added monthly (Tianjin, Shenzhen, etc.) - The Shanghai portal only uses their own payment and logistics company Two models | 72 | //) | | | | | |-----|-----|-----|----|------------|----| | 70 | 1 | 11 | | 27 | 14 | | | T. | - 1 | 7 | △ 1 | C | | | 70 | 9.1 | A. | | J | | /// | /// | | | | | | | | | | | | | | | | | | | ## Passing customs #### **Duty** Bonded warehouse (beihuo, 备货) No sales order before products arrive at the portal. [Arrives in bulk] Required to be products, that are already in China through general trade. [CIQ is required] See next page. Direct (jihuo, 集货) Sales order already exists before products arrive at the portal. [Pre-addressed & Packaged] No CIQ is required. Comparison of different methods | | U.S. website | Purchasing agent | United States of America Department of Commerce Cross-border eCommerce | |-----------|--|----------------------------------|--| | Timing | 2-4 weeks | 2-4 weeks | 1-2 weeks (direct)up to one week
(bonded warehouse) | | Logistics | Returns
difficult | Returns
difficult | Returns
convenient | | Prices | U.S. price + logistics (high) | U.S. price + agent fee (high) | U.S. price + low
shipping | | Duties | Unknown/upon
custom's
inspection | Unknown/upon custom's inspection | Lower duties | Ranges of eCommerce platform fees | Refundable deposit | Refu | undab | le de | posit | |--------------------|------|-------|-------|-------| |--------------------|------|-------|-------|-------| \$25,000 - \$40,000 **Annual rental fee** \$5,000 - \$10,000 Logistic/ warehouse charge 5 - 20% depends on product **Banking fee** 1% - 1.5% Benefits Barriers to China entry, lower than traditional eCommerce or retail. Lower duties, no VAT Exists in a rapidly changing landscape, that affords unique advantages, especially for products that require CIQ inspection. Supervised by China customs, process is transparent, no fake products. Duty 10% food, drink, shoes, boots, 20% textile, home electronics 30% sportware, Golf tools 50% cosmetics If the calculated duty is less than 50 RMB, no duty is charged. Value of each package is limited. (1,000 RMB - US; 800 RMB - HK, Taiwan and Macau) If the selling price for one item exceeds 1,000/800 RMB - this is OK. Multiple items in one package can not exceed 1,000/800 RMB. WEWANT YOUTO SELLYOUR PRODUCTS TO CHINA. Please contact us to learn more about selling your products by eCommerce to China. U.S. Department of Commerce GlobalMarkets #### **U.S. Contact:** Terri L. Batch Sr. International Trade Specialist Tel: 310-235-7212 Email: terri.Batch@trade.gov #### Special thanks to: Freddie Xu, Agriculture Marketing Specialist, zhen.Xu@fas.usda.gov Natalie Zhu, Cross-border strategy, Natalie Zhu@gmail.com